MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU-OF STANDARDS-1963-A FILE COPY # NAVAL POSTGRADUATE SCHOOL Monterey, California ## **THESIS** HEAT TRANSFER MEASUREMENTS OF INTERNALLY FINNED ROTATING HEAT PIPES by Adnan Nefesoglu December 1983 Thesis Advisor: P. J. Marto Approved for public release; distribution unlimited. 84 05 08 031 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|---------------------------------|--| | 1. REPORY NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | H140 841 | | | 4. TITLE (and Substitle) | | 5. Type of Report & Period Covered Master's Thesis | | Heat Transfer Measurements of Internally Finned Rotating B | | December 1983 | | Internally rinned Rotating in | sear sthes | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHORYA | | 8. CONTRACT OR GRANT NUMBER(*) | | Adnan Nefesoglu | | | | S. PERFORMING GREANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Postgraduate School
Monterey, California 93943 | | AREA & WORK UNIT RUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Naval Postgraduate School | | December 1983 | | Monterey, California 93943 | | 102 | | 14. MONITORING AGENCY HAME & ADDRESS(II dilloren | trem Cantrolling Office) | 15. SECURITY CLASS. (of this report) | | · | | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release | ; distribution | n unlimited. | | 17. DISTRIBUTION STATEMENT (of the abetract entered i | n Block 20, Il dillorent fre | n Report) | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | 19. KEY WORDS (Continue on review alds if necessary and
Condenser, Enhancement, Condenser, Enhancement, Condenser, Enhancement, Condenser, Enhancement, Condenser, Entaring Heat Pipe, Performs Internal Heat Transfer Coeff | densation, Nor
ance, Helical | | | A rotating cylindrical heat internally finned condensers cylinder. Each condenser was | pipe was test
and was comp | pared with a smooth-wall | 700, 1400 and 2800 rpm with film condensation. Distilled water was used as the working fluid. The heat transfer rate of each condenser was plotted versus the driving temperature difference between the vapor saturation. DO . FORM 1473 EDITION OF 1 NOV 68 IS DESOLETE 5/N 0102- LF- 014- 6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) temperature and the cooling water inlet temperature. The objective of this investigation was to study the performance with various fin configurations and to find an optimum fin geometry. As expected, in all cases, performance was improved with increasing rpm. The performance of internally finned condensers was found to be as much as 230 percent greater than that of the smooth condenser. 5-N 0102- LF- 014- 6601 UNCLASSIFIED Approved for public release; distribution unlimited. Heat Transfer Measurements of Internally Finned Rotating Heat Pipes by Adnan Nefesoglu Lieutenant J. G., Turkish Navy Turkish Naval Academy, 1976 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL December 1983 | Author: | Alehejoplus | |--------------|--| | | | | Approved by: | Thesis Advisor | | | gwa-ande | | | Second Reader | | | Chairman, Department of Mechanical Engineering | | | Chairman, Department of Mechanical Engineering | | | Su Osel | | | / Deam of Science and Engineering | #### **ABSTRACT** A rotating cylindrical heat pipe was tested using various internally finned condensers and was compared with a smooth-wall cylinder. Each condenser was tested at rotational speeds of 700, 1400 and 2800 rpm with film condensation. Distilled water was used as the working fluid. The heat transfer rate of each condenser was plotted versus the driving temperature difference between the vapor saturation temperature and the cooling water inlet temperature. The objective of this investigation was to study the performance with various fin configurations and to find an optimum fin geometry. As expected, in all cases, performance was improved with increasing rpm. The performance of internally finned condensers was found to be as much as 230 percent greater than that of the smooth condenser. | | | TABLE OF CONTENTS | |----------|------|---| | | ı. | INTRODUCTION | | | | A. THE ROTATING HEAT PIPE | | | | B. BACKGROUND | | | | C. THESIS OBJECTIVES | | *
* | II. | EXPERIMENTAL EQUIPMENT | | 8 | | A. DESCRIPTION OF EQUIPMENT 1 | | | | B. INSTRUMENTATION | | | III. | EXPERIMENTAL PROCEDURES | | | | A. INSTALLATION AND TESTS | | | | B. PREPARATION OF THE HEAT PIPE INTERIOR 3 | | • | | C. FILLING PROCEDURE | | . | | D. VENTING PROCEDURE | | • | | E. RUNNING PROCEDURE | | | | F. DATA REDUCTION | | | IV. | PRESENTATION AND DISCUSSION OF RESULTS 4 | | | | A. GENERAL COMMENTS 4 | | | | B. RESULTS OF SMOOTH WALL CONDENSER 4 | | | | C. RESULTS OF STRAIGHT 22 FIN CONDENSER 5 | | | | D. RESULTS OF HELICAL 14 AND 16 FIN CONDENSER . 5 | | | | E. RESULTS OF HELICAL 36 FIN CONDENSER 5 | | • | | F. INTERNAL HEAT TRANSFER ENHANCEMENT 5 | | • | | | | | | | | | | 5 | | | | | | | | | | v. | COM | CLUSI | ONS | AND | RE | CO | MM | E | IDA | \T] | ON | IS | • | • | • | • | • | • | • | • | • | • | 65 | |-----|-------|-------|-------|--------|-----|-----|----|----|-----|-----|-------------|-----|----|-----|-----|-----|-----|-----|---|---|---|---|-----| | | A. | CONC | LUSI | CONS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 65 | | | B. | RECO | MME | NDAT | ON | 1S | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 66 | | APP | endi: | X A. | UNC | CERTA | /IN | ΊΥ | A | N. | \LY | S | S | • | • | • | • | • | • | • | • | • | • | • | 67 | | APP | endi: | X B. | CAI | LI BRA | \TI | ON | 1 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 71 | | APP | ENDI | x c. | DA? | IA AI | IAI | LYS | IS | E | RC |)GI | RA S | 1 2 | MI |) ! | rai | 3UI | LA: | ΓEΙ |) | | | | | | | | | RES | SULTS | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 79 | | LIS | T OF | REFE | ren(| CES | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 99 | | INI | TIAL | DIST | RI BU | OITU | ı i | LIS | T | | | | | | | | | | | | • | | | | 101 | ### LIST OF TABLES | 1.1 | SPECIFICATIONS OF THE INTERNALLY FINNED TUBES | 29 | |-------|---|----| | c.1 | RESULTS OF SMOOTH WALL CONDENSER AT 700 RPM | 84 | | C.2 | RESULTS OF SMOOTH WALL CONDENSER AT 1400 RPM | 85 | | C.3 | RESULTS OF SMOOTH WALL CONDENSER AT 2800 RPM | 86 | | C.4 | RESULTS OF STRAIGHT 22 FIN CONDENSER AT 700 RPM . | 87 | | C.5 | RESULTS OF STRAIGHT 22 FIN CONDENSER AT 1400 RPM | 88 | | C.6 | RESULTS OF STRAIGHT 22 FIN CONDENSER AT 2800 RPM | 89 | | c.7 | RESULTS OF HELICAL 16 FIN CONDENSER AT 700 RPM . | 90 | | C.8 | RESULTS OF HELICAL 16 FIN CONDENSER AT 1600 RPM . | 91 | | C.9 | RESULTS OF HELICAL 16 FIN CONDENSER AT 2800 RPM . | 92 | | C. 10 | RESULTS OF HELICAL 14 FIN CONDENSER AT 700 RPM . | 93 | | c. 11 | RESULTS OF HELICAL 14 FIN CONDENSER AT 1600 RPM | 94 | | C. 12 | RESULTS OF HELICAL 14 FIN CONDENSER AT 2800 RPM | 95 | | C.13 | RESULTS OF HELICAL 36 FIN CONDENSER AT 700 RPM . | 96 | | C.14 | RESULTS OF HELICAL 36 FIN CONDENSER AT 1400 RPM | 97 | | C.15 | RESULTS OF HELICAL 36 FIN CONDENSER AT | 98 | #### LIST OF FIGURES | | | LIST OF FIGURES | |--------------------------------|--|---| | S . | 1.1 | THE ROTATING HEAT PIPE | | | 2.1 | PHOTOGRAPH OF THE ROTATING HEAT PIPE SYSTEM 19 | | X | 2.2 | CROSS-SECTIONAL DRAWING OF THE ROTATING | | Ş | | HEAT PIPE | | | 2.3 | SCHEMATIC DIAGRAM OF THE ROTATING HEAT PIPE
SYSTEM · · · · · · · · · · · · · · · · · · · | | | 2.4 | PHOTOGRAPH OF A SECTION OF THE STRAIGHT 22 FIN CONDENSER | | A SONTE SONTE | 2.5 | PHOTOGRAPH OF A SECTION OF THE HEICAL 16 FIN CONDENSER | | Š | 2.6 | PHOTOGRAPH OF A SECTION OF THE HELICAL 14 FIN CONDENSER | | | 2.7 | PHOTOGRAPH OF A SECTION OF THE HELICAL 36 FIN CONDENSER | | | 2.8 | VACUUM AND PRESSURE TEST SYSTEM | | | 2.9 | THERMOCOUPLE LOCATIONS | | | 4.1 | SMOOTH CONDENSER THERMAL PERFORMANCE 43 | | 3 | 4.2 | SHERWOOD NUMBER VS. NUSSELT NUMBER FOR CONSTANT WALL TEMPERATURE | | | 4.3 | SHERWOOD NUMBER VS. NUSSELT NUMBER FOR CONSTANT WALL HEAT FLUX | | Ž. | 4.4 | WALL TEMPERATURE DISTRIBUTION OF SMOOTH-WALL CONDENSER AT 90 DEGREE C SATURATION TEMPERATURE. 50 STRAIGHT 22-FIN CONDENSER THERMAL PERFORMANCE . 52 HELICAL 16-FIN CONDENSER THERMAL PERFORMANCE . 54 HELICAL 14-FIN CONDENSER THERMAL PERFORMANCE . 55 HELICAL 36-FIN CONDENSER THERMAL PERFORMANCE . 56 INTERNAL ENHANCEMENT OF STRAIGHT FINNED CONDENSER . 60 | | | 4.5 | STRAIGHT 22-FIN CONDENSER THERMAL PERFORMANCE 52 | | | 4.6 | HELICAL 16-FIN CONDENSER THERMAL PERFORMANCE 54 | | | 4.7 | HELICAL 14-FIN CONDENSER THERMAL PERFORMANCE 55 | | | 4.8 | HELICAL 36-FIN CONDENSER THERMAL PERFORMANCE 56 | | | 4.9 | INTERNAL ENHANCEMENT OF STRAIGHT FINNED CONDENSER | | | | 8 |
 Ş | | | | . | | | | A COMPANIES CO | in the street or | | | A CONTRACTOR OF THE CONTRACTOR | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | 4.10 | INTERNAL ENHANCEMENT OF HELICAL 16-FIN CONDENSER | 61 | |------|---|----| | 4.11 | INTERNAL ENHANCEMENT OF HELICAL 14-FIN CONDENSER | 62 | | 4.12 | INTERNAL ENHANCEMENT OF HELICAL 36-FIN CONDENSER | 63 | | 4.13 | VARIATION OF FILM THICKNESS WITH RPM | 64 | | B.1 | COOLING WATER INLET TEMPERATURE THERMOCOUPLE CALIBRATION CURVE | 73 | | B.2 | COOLING WATER OUTLET TEMPERATURE THERMOCOUPLE CALIBRATION CURVE | 74 | | B.3 | HELICAL 16-FIN CONDENSER WALL THERMOCOUPLES CALIBRATION CURVE | 76 | | B.4 | HELICAL 14-FIN CONDENSER CALIBRATION | 77 | | B.5 | HELICAL 36-FIN CONDENSER CALIBRATION | 78 | #### NOMENCLATURE | A _i | inner surface area, m ² | |-----------------|--| | c _p | specific heat, kJ/kgK | | D _O | outside diameter, m | | g | acceleration of gravity $(\omega^2 r)$, m/s^2 | | ^h f | finned condenser internal heat-transfer coefficient, W/m ² .K | | h _{fg} | latent heat of vaporization, kJ/kg | | h | internal heat-transfer coefficient, W/m ² .K | | h _o | external heat-transfer coefficient, W/m ² .K | | h _s | <pre>smooth condenser_internal heat transfer coefficient, W/m .K</pre> | | k | thermal conducivity, W/m.K | | k _w | wall thermal conductivity, W/m.K | | L | Length, m | | ħ | mass flow rate of coolant kg/s | | Q | heat-transfer rate from the condensing Vapor, W | | Qf | frictional heat rate, W | | Qt | the total heat-transfer rate from the cooling water, W | | r _i | inner radius, m | | ro | outer radius, m | | T _{Ci} | cooling water inlet temperature, Degrees C | |-----------------|--| | T _{CO} | cooling water outlet temperature, Degrees C | | T _f | film temperature, Degrees C | | Twi | inside wall temperature, Degrees C | | T _{wo} | outside wall temperature, Degrees C | | ΔΤ | temperature difference, T _s - Tw _i , Degrees C | | M | dynamic viscosity, kg/m.S | | ω | angular velocity, rad/s | | ρ | density of condensate, kg/m ³ | | σ | surface tension. N/m. | #### **ACKNOWLE DGMENT** The author wishes to express his appreciation to his advisor, Professor P. J. Marto, for his advice, support and patient guidance throughout the project. My sincare appreciation to Dr. A. S. Wanniarachchi, for his expertise in the area and for his tireless efforts during the course of this effort. Special thanks to Mr. Thomas Christian, Mr. Willard Dames, and Mr. John Moulton for their technical assistance. #### I. INTRODUCTION #### A. THE ROTATING HEAT PIPE The rotating heat pipe is a device to transfer heat from a rotating heat source. This device basically consists of a cylindrical evaporator and condenser and a working fluid to transfer energy from one end to other (Figure 1.1). During operation the heat pipe is rotated and the working fluid makes an annular shape in the evaporator section. Heat supplied to the evaporator vaporizes a portion of the working fluid, creating a pressure gradient from the evaporator to the opposite end. To remove heat from the condenser, external cooling is applied to the condenser and the working fluid vapor condenses on the inner wall. Condensate flows back to the evaporator by the driving force of the pressure gradient resulting from the axial difference in the condensate film thickness along the condenser wall. #### B. BACKGROUND The first rotating heat pipe at the Naval Postgraduate School was designed and constructed by Daley [Ref. 1] in 1970. He used stainless steel for his truncated-cone condenser with a three-degree half angle. In 1971, Newton [Ref. 2] performed experiments with the basic system from Daley, using distilled water as the working fluid at rotational speeds of 700 and 1400 rpm. In 1972, Woodard [Ref. 3] continued by using the same basic system and the same working fluid at 700, 1400 and 2800 rpm. In the same year, Schaffer [Ref. 4] tested truncated copper condensers with different working fluids (alcohol, freon 113 and water). In 1974, Tucker [Ref. 5] examined dropwise condensation by coating the condenser inner wall with a silicone grease. With all the system problems known up to 1976, Loynes [Ref. 6] redesigned the system parts and ran the experiment and obtained results similar to those of Tucker [Ref. 5]. Later in the same year, Wagenseil [Ref. 7] tested the same truncated cone with filmwise condensation. Further, he examined both smooth-walled and internally-finned cylindrical condenser sections. In 1977, Tantrakul [Ref. 8] obtained experimental data for 0.5-degree-cone-angle, truncated, cylindrical condensers with various working fluids (water, ethanol, freon 113). In 1979, Weigel [Ref. 9] tested smooth and internally-finned cylindrical condensers. Four years later in 1983, Gardner [Ref. 10] brought the system book into operation. His objective was to examine various could ical, internally-finned tubes. His attempts to take unla were somewhat discouraging because of the presence of noncondensable gases in the system. Also, he had problems with the thin (0.12-mm dia.) thermocouple wires he used and with the pin connectors. The small size of the wires and the rectangular shape of the connector caused detachment of the thermocouple wires at high rotational speeds because of the large centrifugal forces. #### C. THESIS OBJECTIVES Gardner [Ref. 10] recommended that the following modifications be made on the apparatus: - 1. Fix vacuum leaks to avoid any in-leaks of noncondensable gas (air) into the system during operation. - 2. Design a new, cylindrical strip terminal to replace the pin connectors to allow wall thermocouple calibration in a calibration bath and protect wires from breaking away at high rotational speeds. - 3. Design a new cooling water mixing chamber for good mixing of water to minimize fluctuations of the cooling water outlet temperature. Following the above-mentioned modifications, the primary objectives of this thesis were: 1. To produce experimental results for a smooth cylin-drical pipe and compare with wagenseil's data for one-inch-diameter smooth pipe. In addition to this comparison, these data are used to provide a basis for the evaluation of various internally-finned pipes. 2. To use commercially-available, cylindrical, condensers which are internally finned (both straight and helical fins) to find the optimum fin geometry (i.e., fin density, helix angle, and relative fin size such as fin height/condenser diameter). #### II. EXPERIMENTAL EQUIPMENT #### A. DESCRIPTION OF EQUIPMENT The experimental apparatus is shown in Figure 2.1. Figure 2.2 shows a cross-sectional view of the heat pipe, while Figure 2.3 shows a schematic of the apparatus. The entire system is bolted to a steel bed-plate which can be oriented from horizontal to a near-vertical position. #### 1. Evaporator The evaporator (Figure 2.1) is a copper cylinder with o-ring seals at each end. The dimensions are 100mm in diameter and 70mm in length. #### 2. Heater The heater (Figure 2.1) is a chromel - a wire with magnesium oxide insulation in an inconel sheath. Savereisen insulation is placed over the heater followed by a quilted insulating pad taped around the heater, and wrapped around with 6mm-wide, woven, nylon tape. This thermal insulation was secured in three places by wires. Electrical power to the rotating heater is supplied through four pairs of carbon brushes riding on a pair of bronze collector rings. The resistance of heater is 1.8 ohms at the collector rings. #### 3. Power Supply A single-phase, 440-volt, 60-Hz line voltage, regulated by a voltage sensing circuit, was used to Photograph of the Rotating Heat Pipe System Figure 2.1 Cross-Sectional Drawing of the Rotating Heat Pipe Figure 2.2 provide power to the heater. This line voltage was fed into a differential voltage attenuator that divided it by one hundred. This divided voltage then passed through a true-mean-square (TRMS) converter with an integration period of lms. The output of TRMS converter was controlled by a potentiometer on the control panel. The comparator output was fed to the control input of a Holmar silicon rectifier, which supplied amplified voltage to the collector rings. #### 4. View Windows Two 88.9mm diameter, 6.35mm-thick, pyrex glass windows were mounted on the evaporator. The two glasses were separated by 2mm by placing two gaskets between them. The air gap between the two glasses minimized fogging on the inner glass for easy observation during operation. #### 5. Bearings The heat pipe was supported by two bearings. The main bearing was externally cooled by water, and was lubricated by an oil dripper. The drive-pulley bearing was a self-lubricated, sealed bearing. During the process of this work, the mounting of the main bearing was unchanged, and Gardner's [Ref. 10] method was used. Schematic Diagram of the Rotating Heat Pipe System Figure 2.3 #### 6. Cooling System As shown in Figure 2.3, the condenser was cooled by a spray of filtered-and-softened tap water. Cooling water sprayed along the condenser from four tubes placed at 90 degrees apart around the condenser. Sprayed water drained through two holes at the bottom of the cooling box into the mixing chamber. The cooling water temperatures were read by a single thermocouple at the inlet, and by five parallel thermocouples at the mixing-chamber outlet, respectively. Since the previous mixing chamber caused large temperature variations (up to ± 1.1 K), a new mixing chamber was designed (see Figure 2.3). This chamber provided more acceptable temperature fluctuations (± 0.2 K). The cooling water flow rate was measured by a calibrated rotameter. #### 7. Condenser During this work, the condensers built by Gardner [Ref. 10] were used. As an important modification, the drive-end flange was
rebuilt as recommended by Gardner to eliminate one of the improperly placed o-rings (Figure 2.2). Five copper test condensers were tested for this thesis. Each condenser was 295mm long with an effective length of 250mm. Spray cooling was provided only over the effective length. As a basis for all different inside geometries, a smooth pipe was used with the following dimensions: outer diameter : 26.6mm inner diameter : 22.9mm These pipe dimensions are the same as that used by Wagenseil [Ref. 7] and Gardner [Ref. 10] for their comparison purposes. The other four finned condensers contained either straight or helical fins which were provided by Noranda Metal Industries of Newton, Connecticut. - 1. Straight 22-fin condenser (Figure 2.4). - Helical 16-fin condenser which was tested by Weigel [Ref. 9] (Figure 2.5). - 3. Helical 14-fin condenser (Figure 2.6). - 4. Helical 36-fin condenser (Figure 2.6). Specifications of these internally finned condensers are listed in Table (2.1). #### 8. System Drive and RPM Counter The heat pipe was rotated by a variable-speed electric motor. A v-belt provided between the motor pulley and the pulley on the heat-pipe axis drove the system. Rotational speed was measured by a digital frequency counter attached to the system through a gear. Speed controller it had an accuracy of + 1 rpm. 16-Fin Figure 2-5 Photograph of a Section of the Helical Condenser. 14 Fin Photograph of a Section of the Helical Figure 2.6 Condenser 36 Fin Figure 2-7 Photograph of a Section of the Helical Condenser | 10 4 F | TABLE 1.1 SPECIFI | FICATIONS OF | CATIONS OF THE INTERNALLY FINNED TUBES: | Y FINNED | TUBES: | | | | | |----------|---------------------------|-----------------------------|---|-----------------------|--------------------------|-------------------|-----------|-----------------------------------|----------------------| | IABLE | | | | | | | , Ar | Area Ratios | | | | | | : | i | ;
p | 1 | (Comparin | (Comparing to the smooth tube) | oth tube) | | Finning | Number
of Fins
(mm) | Outside
Diameter
(mm) | Inside
Diameter
(mm) | Fin
Height
(mm) | rin
Thickness
(se) | Angle
(degree) | Outer | Inner Inner (w/o fins)(with fins) | Inner
(with fins) | | Straight | 22 | 28.6 | 25.8 | 1.35 | 1.2 | 0 | 1.075 | 1.126 | 1.437 | | Melical | 16 | 26.7 | 24.7 | 1.80 | 0.75 | 26.8 | 1.003 | 1.078 | 1.378 | | Helical | 71 | 26:5 | 23.9 | 2.15 | 0.75 | 27.6 | 0.994 | 1.043 | 1.342 | | Helital | 36 | 25.4 | 23.8 | 0.85 | 97.0 | 27.0 | 756.0 | 1.039 | 1.200 | #### 9. Vacuum and Pressure Test System Since the experiments were performed under vacuum conditions, any inleakage of noncondensable gases (air) were a serious problem, as also discussed by Gardner [Ref. 10]. Therefore, considerable efforts were made to ensure vacuum-tightness of the system. Vacuum and pressure test lines, shown in Figure 2.8, were used to check for possible leaks. An aluminum test flange was installed in place of the glass view windows. The system was first pressure tested (to about 20psig) with nitrogen. The soap-bubble test was used to locate leaks. After fixing leaks found by the pressure test, a vacuum-hold test was performed over a period of about 10 hours. The system was accepted to be leak-free if the vacuum-lost rate was less than 0.lmm/hr. For this work, two more test flanges were built to be able to test the evaporator and condenser sections separately. A proper fitting was installed to test the driving-end condenser flange o-ring. #### B. INSTRUMENTATION All temperatures were measured by 30-gage, type-E, teflon- and plastic-coated thermocouple wire. These thermocouples were calibrated using the procedures explained in Appendix B. AND THE PROPERTY OF PROPER Figure 2.8 Vacuum and Pressure Test System After making sure that the condenser body and all the silver-soldered connections were air tight, the thermocouples were mounted within axial grooves on the outer surface using the following procedure: First, the thermocouples were placed in grooves. The grooves were then filled with just sufficient amount of Devcon, type-B epoxy. A greased thin brass sheet was placed over the epoxy and held in place by a strong tape to anchor the thermocouple and epoxy in place. Four hours later these metal sheets were removed. Vapor space thermocouples were inserted into the two vapor space thermocouple wells until they came in contact with the end of the well. All thermocouple wires were held to the condenser using wire wraps. The wires were passed through holdes in the flange at the drive end of the condenser, and were connected to the cylindrical thermocouple junction boards (Figure 2.9). To protect wires from breaking apart from the junction board, due to centrifugal force at high rotational speeds, two layers of duct tape were used on the cylindrical junction board. This modification was quite satisfactory with no difficulties as reported by Gardner [Ref. 10] with the previous design. The wall thermocouple and vapor thermocouple signals were transmitted from the system by a set of viscous, mercury slip rings. 180 Thermocouple Locations DISTANCE (mm) 130 90 50 5.9 Figure 0 10 25 The inlet and outlet temperatures of cooling water were also monitored by type-E thermocouples. The outlet thermocouple consisted of five separate thermocouples wired in parallel, and was inserted into the mixing box discharge line as shown in Figure 2.3. The thermocouple voltages were read by a Hewlett-Packard (HP) 3054A, data acquisition system, and were entered to an HP-9826 computer. For data acquisition and analysis, a real-time, interactive program was used to reduce and store data on floppy disks [Appendix C]. Cooling water flow rate was measured with a standard rotameter. Accurate regulation of the flow rate was accomplished by adjusting the pressure regulator installed in the cooling line. ## III. EXPERIMENTAL PROCEDURES A. INSTALLATION AND TESTS - 1. Inspect all o-rings and o-ring grooves to be sure they are clean and have no flaws. - 2. Install the condenser without placing the cooling water box in position. - 3. Install the test flange; connect a pressure source and raise the pressure inside the heat pipe to 0.3 MPa (43 psig). Wet the surfaces of all joints thoroughly with soap solution. Inspect all the joints and surfaces for leaks. If there are no leaks evident by the bubble test, follow the pressure gage on the system for 30 minutes. If any leaks are found, take appropriate corrective steps. - 4. Disconnect the pressure source and install a vacuum test system. Evacuate the heat pipe, isolate the system and allow it to sit at least 6 hours. Monitor the vacuum in the system to ensure that there are no intolerable leaks. - 5. After ensuring that there are no leaks on the condenser, take apart the condenser and install thermocouples. - 6. Repeat steps 1-4, but this time place the cooling water box in position. These tests will detect leaks that may allow noncondensable gases to be inducted into the heat pipe, which operates in a partial vacuum. Daniels and Williams [Ref. 14] have shown that noncondensable gases significantly reduce heat transfer rates in rotating heat pipes. During the tests of this work, there were no o-ring leaks. But soldered joints produced several leaks which had to be re-soldered to ensure tightness. - B. PREPARATION OF THE HEAT PIPE INTERIOR - 1. Remove test flange, tilt the evaporator end down a few degrees to allow the cleaning fluids to run off the heat pipe. - 2. Using a brush, scrub the interior of the heat pipe with acetone. Rinse with water thoroughly. - 3. Scrub the interior with ethyl alcohol, then rinse with distilled water. - 4. Scrub the interior with a solution of equal parts of ethyl alcohol and 50 percent aqueous sodium hydroxide at 80 degrees Celsius. (CAUTION: THIS SOLUTION IS EXTREMELY IRRITANT WHEN CONTACTED BY SKIN. MAKE SURE TO WEAR PROPER EQUIPMENT.) Rinse with distilled water. Check the interior surfaces by spraying water to observe even wetting on the surface. - C. FILLING PROCEDURE - 1. Tilt the slip-ring end down about 35 degrees. - 2. Pour 300ml of distilled water into the pipe. - 3. Dry the glass windows to avoid fogging between them. - 4. Place the first glass window on the o-ring. Put the two spacer rings followed by the second window glass and one spacer ring. - 5. Tighten the twelve view window retaining bolts consequentially. First, tighten every fifth bolt to 10 inch-1b torque. Then, repeating the procedure. This prevents the cracking of view windows during the installation and experiment. - D. VENTING PROCEDURE - 1. Tilt the evaporator end down 30 degrees. - 2. Remove the vent screw. - 3. Set the power control to 14. Heat the system up to about 100 degrees C. - 4. Turn on the data acquisition system and monitor the thermocouple outputs. This gives a chance to check all the thermocouples as the system is heating up. Monitor the vapor temperature (channels 40 and 49) and do not allow this temperature to increase higher than 106 degrees C (6400 μ V). - 5. When a steady steam flow is observed, out of the vent opening commence timing and allow venting for 10 minutes. - 6. When venting is complete, install the vent screw with o-ring, and turn off power. Turn on the cooling water to cool the system off. Observe violent boiling in the system as it cools down. #### E. RUNNING PROCEDURE - 1. Bring the system to horizontal position using a level. - 2. Wrap the thermocouple junction board with tape to protect the wires from breaking apart due to centrifugal forces. - Open the main bearing cooling water valve. - 4. Open the needle valve on the oil dripper and adjust the oil flow to 2-3 drops per minute. - 5. Open the condenser cooling water and adjust the flow to 40 percent. - 6. Energize the computer and the data acquisition system. Load the program (RHPIPE). - 7. Energize the frequency counter and set it for rpm display. - 8. Pull
the drive motor back and adjust for a proper V-belt tension. Rotate system by hand to ensure there is no binding. - 9. Start the drive motor and bring the rpm to approximately 1100-1400 to obtain an annulus of water in the evaporator. Then adjust the rpm to the level for this work, data were taken at 700, 1400 and 2800 rpm. - 10. Set the power control to a desired level. Monitor one of the vapor space thermocouples; wait ten minutes for system to reach steady-state temperatures. The criterion for steady-state condition is when fluctuation is less than + 4 microvolts for any EMF value. # [CAUTION: FOR SAFETY REASONS, DO NOT ALLOW THE VAPOR TEMPERATURE TO EXCEED 106 DEGREE C (6400 µV).]. - 11. After steady state is reached, take 3 sets of data at each power setting and average these values to reduce the experimental uncertainties. - 12. Hand plot heat flux vs. $(T_s T_{c_i})$ to follow data. #### F. DATA REDUCTION Data reduction and analysis are performed by HP 9826 computer using an interactive program written in Basic 2. The original program written by Gardner [Ref. 9] was modified, and a listing of this modified version (Program Name:RHPIPE) is given in Appendix C. This program performs the following steps: 1. Requests the entry of time, rpm, and cooling water rotameter reading. Then samples each thermocouple EMF twenty times and stores the raw data (mean values) on disk. File for future use. - 2. In the analysis portion of the program, corrected temperatures, and in, the cooling water mass flow rate are calculated. - 3. The program computes the heat transfer rate (Q) to this cooling water by the following energy balance equation: $$Q = \dot{m} * C_p * (T_{\infty} - T_{ci}) - Q_f$$ where Q = Heat transfer rate from condensing vapor [W] m = Cooling water mass flow rate, [kg/s] $C_n = \text{The specific heat of water, } [kJ/kg-K]$ T = The cooling water outlet temperature, [Degree C] T_{ci} = The cooling water inlet temperature, [Degree C] Q = Frictional heat rate generated in the system by friction, when zero power applied. [W] 4. The program displays the following output neither short or long format. Short format is used to make a table or results. Long format displays all individual thermocouples which enables the user to check if all the thermocouples work properly: Q watts T_s - T_{c_i} degrees C T_s - T_{wall} degrees C T_{wall} - T_{avg} degrees C T_{co} - T_{ci} degrees C 6. The program stores the results on a disk file for future use. ## IV. PRESENTATION AND DISCUSSION OF RESULTS #### A. GENERAL COMMENTS Five different condensers were tested for this thesis. To determine the heat transfer rate due to friction at the bearings, each condenser was tested at 700, 1400 and 2800 rpm with no power to the evaporator. The frictional heat transfer rate (Q_f) for each condition was calculated from the heat balance applied to cooling water. Heat transfer rate (Q) versus the difference between saturation temperature and cooling water inlet temperature $(T_s - T_{ci})$, which is the driving potential temperature difference, were plotted. Data were taken incrementally for increasing and decreasing power settings. Computer outputs for all runs are tabulated in Appendix C. #### B. RESULTS OR SMOOTH WALL CONDENSER Figure 4.1 and Tables Cl, C2, and C3 show the results of the smooth wall condenser. This condenser was chosen to provide a base performance to compare to the internally finned condensers. As expected, data correlate well with the work of Wiegel [Ref. 9] and Wagenseil [Ref. 7]. The heat transfer rate shows the improvement with rpm. For a rotating cylinder, the condensate flow is induced by the pressure gradient established in the condensate as a Figure 4.1 Smooth Condenser Thermal Performance result of its variable film thickness. Leppert and Nimmo [Refs. 11 & 12] have shown, that for condensation on a flat plate at a constant surface temperature: $$Nu_{T} = 0.64 \text{ sh}_{T}^{1/5}$$ where $$Sh_{T} = \frac{g\rho^{2}h_{fg}L^{3}}{k\Delta T\mu}$$ For a rotating cylinder, the gravitational acceleration may be replaced by the centrifugal acceleration, $\omega^2 r$. Roetzel and Newman [Ref. 13] (for a rotating drum) recommended the relation: $$Nu_{T} = 0.78 \text{ sh}^{1/5}$$ These relationships show that the heat transfer rate on the inside of a rotating cylinder increases with increasing RPM, specifically; $$Nu_{T} \propto RPM^{2/5}$$ In a similar way, for constant heat flux, Nimmo and Leppert [Refs. 11 and 12] also give; $$Nu_q = 0.75 \text{ sh}^{1/4}$$ and Roetzel and Newman [Ref. 13] give: $$Nu_{q} = 0.62 \text{ Sh}^{1/4}$$ where $$\operatorname{sh}_{\mathbf{q}} = \frac{\operatorname{g}^{2} \operatorname{h}_{\mathbf{f}_{\mathbf{q}}} \mathbf{L}^{2}}{\mu \, \dot{\mathbf{q}}}$$ $$\dot{q} = \text{heat flux } (Q/A_i)$$ Therefore, in this situation In addition, the water-jet cooling on the outside of the condenser surface may, as an approximation, be treated in a similar way to steam condensation on a rotating cylinder. This problem was investigated by Nicol and Gacesa [Ref. 14]. They show that for high rotational speeds (i.e., Weber numbers greater than 500), $$\frac{h_0 D_0}{K} = 12.26 \text{ We}$$ where $$We = \rho \omega^2 D_0^{3} / 4\sigma g$$ The outside heat-transfer coefficient is, therefore, proportional to the Weber number raised to 0.496 power so it is almost proportional directly to RPM. Hence, with increasing rotational speeds both internal and external heat-transfer coefficients must increase. To compare the theoretical and empirical results, Log-Log plots of the Nusselt versus Sherwood number were made as shown in Figures 4.2 and 4.3. For this comparison, the following simplifications were made: - 1. The condenser outside wall temperature was taken as the unweighted average of all thermocouple readings. - 2. All fluid properties were evaluated at the film temperature. $$T_f = \frac{T_s + \overline{T}_{w_i}}{2}$$ where $\overline{T}_{i,j}$ is the average inside wall temperature (K). 3. Heat flux through the condenser was considered uniform. The average inside heat transfer coefficient was therefore $$h_{\perp} = \frac{Q}{A_{\perp} \left[T_{\alpha} - \overline{T}_{\alpha \alpha} \right]}$$ Figure 4.2 Sherwood Number vs. Nusselt Number for Constant Wall Temperature. The mean Nusselt number, $Nu = \overline{h_i} L/k$ for a given heat transfer rate was determined from the data and the Sherwood number was calculated with the assumption of either constant wall temperature or constant heat flux. Figures 4.2 and 4.3 show that, for a given set of data, as $(T_s - \overline{T_{wi}})$ increases (i.e., Sh decreases), the Nusselt number increases. This trend disagrees with empirical equations, but agrees well with the data trend of Wagenseil [Ref. 7] and Tantrakul [Ref. 8]. On the other hand, the overall trend from one set of data to another shows that the Nusselt number increases as Sherwood number increases. The reason for this unusual discrepancy is not known. The condenser wall temperature profiles for the smooth condenser are shown in Figure 4.4. This plot was made for the values of wall temperature at the condition of $(T_s - T_{ci}) = 70$ degrees C for all three RPM's. At all RPM's, the temperature closest to the evaporator is a maximum. This is caused by the heat conducted through the main bearings (heat from the evaporator and the frictional heat generated in the main bearing) if one neglects the temperature at 5mm. From the evaporator end, the remaining profiles are relatively flat to 130mm. And then they drop off to a temperature close to that of the cooling water. Wall Temperature Distribution of Smooth-Wall Condenser at 90 Degree C Saturation Temperature. Figure 4.4 | 1000mm #### C. RESULTS OF THE STRAIGHT 22-FIN CONDENSERS The heat transfer rates, determined for the 22-fin condenser at 700, 1400 and 2800 RPM are shown in Figure 4.5. This condenser showed the best performance among the internally-finned condensers tested. These data show up to a 230 percent improvement over the data for the smooth-wall condenser. In examining the geometrical properties of this finned tube (Table 2.1), notice that it has an area ratio (total inside area to smooth condenser inside area) of 1.437. Hence, the heat transfer improvement results are more than just due to the increase of surface area. Since the conditions on the outside of this condenser were almost identical to the smooth condenser case, then the observed increase in overall heat transfer must be due to a more significant increase in heat transfer on the inside. ### D. RESULTS OF HELICAL 14 and 16 FIN CONDENSERS The thermal performance of the helical 16-fin condenser is shown in Figure 4.6. At 2800 RPM, this condenser shows a 110 percent improvement over the smooth condenser. By helically finning the tube wall in addition to increasing the internal area, the counter-clockwise spiral acts as a condensate pump when the shaft is rotated in a clockwise fashion. The fins, therefore, act as impellers to force the condensate back to evaporator instead of relying upon hyrostatic pressure. But this effect did not improve the performance as much as the straight fin condenser except for the 700 RPM case. Obviously, this pumping effect was not dominant at higher RPM. The reason for this unexpected phenomenon became clear when the interior surface of the spirally-finned condenser was examined. The surface between the fins is much rougher on the spirally-finned condenser then on the straight-finned condenser. Apparently, during fabrication of the helically-finned condenser, a series of transverse ridges are created in the trough region between fins, (Figure 2.5). These ridges do not appear in the straight finned condenser. As a result, the condensate undergoes more frictional resistance when flowing back to the evaporator. This extra resistance thicknes the film and reduces the heat transfer. Also, since the helical fins were thinner than the straight fins, they
may not be as effective in condensing the vapor due to a lower fin efficiency. The thermal performance of the helical 14-fin condenser (Figure 4.7) is almost identical to the results (Figure 4.6) of the 16-fin condenser with very similar fin geometry, helix angle and diameter. # E. ASSULTS OF HELICAL 36-FIN CONDENSER For this condenser, as shown in Figure 4.8, a thermal improvement of up to 40 percent over the smooth condenser . Rodal Cordanda Editorio de Lorge de Lorge de Cordando de Cordano de Cordano de Cordando de Cordando de Cordand Esta de Cordando Corda d Condenser Thermal Performance. 36-Fin Figure 4.8 Helical is evident. This can be explained since the fin height of this condenser is the smallest with 0.85mm. For this case, the condensate thickness at the trough may cover a large portion of the fin height, decreasing its effectiveness for heat transfer since most of the condensation occurs at the portion of the fin exposed to vapor. Due to this reason, the improvement obtained on this condenser was considerably smaller than for pipes with high fins. # F. INTERNAL HEAT TRANSFER ENHANCEMENT The internal heat-transfer coeeficients of the internally-finned and smooth condensers were calculated, by using the following procedure: The heat transfer rate Q may be written: $$Q = \frac{T_{S} - \overline{T}_{WO}}{R_{i} + R_{W}}$$ so that the internal thermal resistance R, is: $$R_{i} = \frac{T_{s} - T_{wo}}{Q} - R_{w}$$ As a result, we may write: $$\frac{1}{h_i A_1} = \frac{T_s - \overline{T}_{wo}}{Q} - \frac{\ln(r_o/r_i)}{2\pi L k_u}, \quad \text{or}$$ $$h_{i} = \left[A_{i} \left(\frac{T_{s} - \overline{T}_{wo}}{Q} - \frac{\ln(r_{o}/r_{i})}{2\pi L k_{w}}\right)\right]^{-1}$$ where $A_i = Inside surface area, m²$. r = Outside radius , m . r; = Inside radius, m k_w = Thermal conductivity of wall, W/m.K. (Assumed at 300 K for calculations.) L = Effective length of condenser, m. The internal heat transfer coefficient ratio of the internally finned to smooth wall condenser, (h_f/H_S) are ploted versus driving temperature difference $(T_S - T_{Ci})$ in Figures 4.9 - 4.12. Figure 4.9 shows the variation for the straight 22 fin condenser while Figures 4.10, 4.11, and 4.12 show the plots of the helically finned condensers. Based upon the plots obtained, the following observations are made: 1. At low temperature differences, larger enhancements were observed due to very thin films on fins and in the troughs. As the temperature difference increases the films become thicker and this, of course, reduces the internal enhancement. - 2. The highest enhancement was observed for the straight 22-fin condenser with the highest area ratio (Figure 4.9). Also, for the helical 36-fin condenser with the lowest area ratio enhancement reaches the smallest level. - 3. In all the finned condensers, at low temperature differences (where the enhancement is larger) the heat transfer coefficient ratio improves when the rotational speed is increased from 700 to 1400 rpm. But the ratio is somewhat less significant at 2800 rpm. The reason for this is the expection of more flow in the trough with increasing rpm. At low rotational speeds, with lower flow rate, the film thickness in the trough section will be smaller. But at very high rotational speeds, the thinner films on the fin tips cause thicker films in the trough section. But this phenomenon has to be further studied with future experiments. Using a finite element code to examine the rpm effect on the internal heat-transfer coefficient ratio will be an enlightening study. Condenser Figure 4.9 Internal Enhancement of Straight Fin RECORDED RECORDED TO THE PROPERTY OF PROPE Figure 4.13 Variation of Film Thickness with RPM # V. CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSIONS The following conclusions have been made based on the experimental results obtained: - 1. At 2800 rpm, $T_{s} T_{ci} = 30$ degree C, - a. Helical 14 and 16 fin condenser performance improved by 110 percent. - b. Straight 22 fin condenser provided the best performance improvement with 230 percent. - 2. At 700 rpm, the heat-transfer-performance improvement for helical 14 and 16 fin and the straight fin performance increased as much as 225 percent. - 3. Length of trough section and fin height play and important role on condenser performance. Condensers with small fin height, fin thickness, and with small trough section don't improve the performance significantly even though the number of fins is increased. - 4. As rotational speed increases, internal and external heat transfer coefficients increase. - 5. Internal heat-transfer-coefficient ratio of internally-finned condenser versus smooth wall condenser varies from 2 up to 20 depending on $(T_s T_{ci})$ and rpm. #### B. RECOMMENDATIONS The following possible areas for future research should be considered. - 1. Test additional helical and straight finned condensers to find the optimum fin geometry. - 2. Develop computer code for cylindrical internally finned condenser and compare results to theory. - 3. Test different diameter smooth tubes to find optimum dimensions for agreement of theory predicted by Nimmo and Leppert [Refs. 11 and 12], and Roetzel [Ref. 13]. - 4. Perform further study to examine the effect of rpm on internal heat transfer coefficient ratio. Examine the variation of this ratio by using finite element method. - 5. The condensers which show the best thermal performance should be run for a prolonged period to test long-term endurance of performance. ## APPENDIX A # UNCERTAINTY ANALYSIS The uncertainty analysis was done by the method of Kline and McClintock [Ref. 15]. The following equations are used for data analysis. $$\Delta T = T_{co} - T_{ci}$$ $$\Delta T_{f} = T_{co} - T_{ci}$$ $$Q_{t} = \dot{m} C_{p} \Delta T$$ $$Q_{f} = \dot{m} C_{p} \Delta T_{f}$$ $$Q = Q_{t} - Q_{f}$$ The uncertainties of the variables: Wq , Wq , Wq , Wq , Wq , Wc , Wm , Wt , Wt o , Wt and Wt f and the uncertainties: $$Wt = [(Wt_0)^2 + (Wt_1)^2]^{1/2}$$ $$Wt_f = [(Wt_0)^2 + (Wt_1)^2]^{1/2}$$ $$\frac{Wq_t}{Q_t} = \frac{Wm}{m}^2 + \frac{Wc_p}{C_p}^2 + \frac{Wt}{\Delta T}^2$$ $$\frac{Wq_{f}}{Q_{f}} = \frac{Wm^{2}}{m}^{2} + \frac{Wc_{p}}{C_{p}}^{2} + \frac{Wt_{f}}{\Delta T_{f}}^{2}$$ $$Wq = [(Wq_{t})^{2} + (Wq_{f})^{2}]^{1/2}$$ The following data and uncertainties were for 2800 rpm, smooth wall condenser: | | Zero Power | Power On | |-----------------------|----------------|----------------| | cp(kJ/kg-c) | 4178 | 4178 | | Wcp | <u>+</u> ,1 | <u>+</u> 1 | | å(kg/sec) ⋅ | 0.1745 | 0.1745 | | Wm | <u>+</u> 0.005 | <u>+</u> 0.005 | | T _{ci} (C) | 20.71 | 20.69 | | Wtci | <u>+</u> 0.05 | <u>+</u> 0.1 | | $^{\mathtt{T}}\infty$ | 21.03 | 27.66 | | Wt.co | <u>+</u> 0.05 | <u>+</u> 0.1 | Uncertainty for the zero power ΔT_f : $$W_{tf} = [(0.05)^2 + (0.05)^2]^{1/2}$$ $$W_{tf} = \pm 0.07$$ degree C Uncertainty for the ΔT : $$W_{t} = [(0.1)^{2} + (0.1)^{2}]^{1/2}$$ $$W_{+} = + 0.14$$ Uncertainty for frictional heat transfer rate, Q_f $$Q_f = (0.1745)(4178)(21.03 - 20.71)$$ $Q_f = 233.3$ watts. $$W_{qf} = 233.3 \quad \frac{0.005}{0.1745}^2 + \frac{2}{4178}^2 + \frac{0.07}{0.32}^2$$ $$W_{qf} = \pm 51.47$$ watts. The uncertainty for total heat transfer rate, Q_{t} . $$Q_{+} = (0.1745)(4178)(27.66 - 20.69)$$ $$Q_{+} = 5081.1$$ watts. $$W_{qt} = 5081.1 \quad \frac{0.005}{0.1745}^2 + \frac{1}{4178}^2 + \frac{0.17}{6.97}^2$$ $$W_{qt} = \pm 177.2$$ watts. Heat-transfer rate from vapor and its uncertainty: $$Q = 5081.1 - 233.3$$ $$Q = 4847.8$$ $$W_q = [(177.2)^2 + (51.47)^2]$$ $$W_{q} = + 184.5$$ watts. #### APPENDIX B #### CALIBRATION #### A. ROTAMETER CALIBRATION The rotameter was calibrated for volume flow rate in cubic meters per second by the following procedure. The water flow was directed into a tank placed on a scale. The temperature was measured and the density of water was calculated from subcooled liquid tables. The flow rate was brought to the desired rotameter reading and the time required to add 201bm to the tank was measured. Mass flow rate was calculated by taking mass-time ratio and converted to volume flow rate. A plot of volume flow rate versus rotameter reading was made and a linear calibration curve was derived by using least square feet of the data. The equations for volume flow rate as a function rotameter reading and water density as a function of temperature were incorporated into the data acquisition and analysis program. #### B. THERMOCOUPLE CALIBRATION All thermocouple were calibrated by immersing them into a Rosemount Model 913A calibration bath and using a mercury-in-glass thermometer (accuracy + .028 degree c) as a standard. #### 1. Cooling Water Thermocouples SOSSI VIVINIAN LASSESSESSES CONTRACTOR CONTRACTOR ASSESSES One cooling water inlet and five outlets (in parallel) thermocouples were inserted into the bath. The bath temperature was varied up and down with 10 degree increments from 10 to 50 degrees C. At each data point, the actual temperature measured by thermometer and the temperature measured by the data acquisition system were recorded. A plot of bath temperature minus measured temperature by thermocouples ($T_{bath} - T_{tc}$) versus thermocouple temperature (T_{tc}) was made and a linear calibration curve derived. The calibration equations for T_{co} and T_{ci} were incorporated into the data acquisition system. Figures B.1 and B.2 show the calibration curves for (channel 50) cooling water inlet and (channel 51) cooling water outlet temperature calibration curves. 2. Condenser Wall and Vapor Space Thermocouples The same procedure as described above was followed for wall and vapor space thermocouple calibration. Following steps were done: - a. The smooth wall condenser thermocouples were calibrated without installing on the wall. A calibration curve was derived. - b. The smooth wall condenser thermocouples were then installed on the wall and calibrated again. Agreement between the two curves was observed. First calibration curve is
used for smooth wall condenser temperature calibration. Gooling Water Inlet Temperature Thermocouple Calibration Figure B.1 Curve Cooling Water Outlet Temperature Thermocouple Calibration Figure B.2 Curve - c. Helical 16-fin condenser wall thermocouples were installed and calibrated. Derived calibration curve was compared to smooth wall condenser curve (Figure B.3) and disagreement went up to 0.04 degree C. Since, disagreement was reasonable, the smooth wall condenser thermocouple calibration curve was used. - d. Helical 14 and 36 fin condenser wall temperature thermocouples were calibrated and compared to the smooth wall condenser calibration curve. Maximum disagreement was 0.2 degree C. (Figures B.4 and B.5). - 2. Since the diagreement of wall thermocouples was less than 0.2 degrees C for all examined cases, the other condenser wall thermocouples were not calibrated and for all the condensers the same calibration curve, which was derived for the smooth wall condenser, was used. CONTROL PROPERTY STANDARD SECURIOR TO SECURIOR TO SECURIOR SECURIO Curve (Smooth Condenser Curve Plotted for Comparision #### APPENDIX C #### DATA ACQUISITION AND ANALYSIS PROGRAM AND TABULATED RESULTS ``` 1000! ----- 1010! FILE NAME: RHPIPE 1020! REVISED: October 17, 1983 1030! 1040! 1050! This program is designed for use with the HP 1060! computer and the HP3054A data acquisition system 1070! to do the following: 1080! 1. Gather data from the ROTATING HEAT PIPE and 1090! store these data on disk 1100! 2. Reduce the data, display the heat pipe heat flux 3. Store results on disk for later plotting 1110! 1120! 1130! The following variables are used in this program: 11401 Roto 1150! Mf Rotameter reading Cooling water mass flow (kg/s) 1160! Rpm Rotor speed (rev/min) 1170! Cp Average specific heat of cooling water 1180! (J/kg-K) 1190! Emf(I) 1200! Tci 1210! Tco 1220! Ts 1230! Twall Array containing the thermocouple voltages Cooling water inlet temperature (C) Cooling water outlet temperature (C) Vapor space temperature (C) Average heat pipe outside wall temp (C) 1240! Tavg Average cooling water temp (C) Ts-Tc:, used in one of the plots 1250! Del_t 1260! Del_t2 1270! Del_t3 Ts-Twall Twall-Tavg 1280! Q 1290! Qf Heat transfer rate (W) Heat generated by bearing friction (W) 1300! T(I) Temperatures 1310! Aa(0) 1320! Aa(1) Inner surface area of smooth pipe (m²) Inner surface area of 16 spiral fin pipe (m²) Inner surface area of 14 spiral fin pipe (m²) 1330! Aa(2) 1340! Aa(3) Inner surface area of 32 spiral fin pipe (m^2) Inner surface area of 22 straight fin pipe (m^2) 1350! Aa(4) 1360! Ar Area ratio: AN/AO 1370! Uo Overall heat-transfer coefficient of smooth pipe (W/m^2-K) 1380! 1390! Ua Overall heat-transfer coefficient of 1400! finned pipe (W/m^2-K) 1410! Roh Density of cooling water (kg/m^3) 1420! DIM Emf(11).T(11).A(9).Aa(4) DATA .104967248.17189.45282.-282639.085.12695339.5.-448703084.6,1.10866E10 DATA -1.76807E11,1.1842E12,-9.19278E12.2.06132E13 1430 1440 1450 1460 READ A(+) ! reads in coefficients for type-E thermocouple equation PRINTER IS 701 DATA 10.11.12.13.14 1470 1480 READ Aa(+) 1490 1500 RFFP INPUT "ENTER MONTH, DATE AND TIME (MM:DD:HH:MM:SS)".Date$ 1510 1520 GUTPUT 709:"TD":DateS 1530 1540 BEEP INPUT "ENTER PIPE CODE".Code Area-Aa(Code) 1550 ``` ``` 1560 J=0 ! this is a counter used if data are being retrieved from disk fil 1570 J₁=0 ! this is a counter used to control the printing of the temperatur 1580 BEFP 1590 INPUT "ENTER INPUT MODE (1=3054A.2=FILE)".Im IF Im=1 THEN BEEP 1600 1610 INPUT "GIVE A NAME FOR THE NEW DATA FILE".D_file$ CREATE BOAT D_file$,40 1620 1630 1640 ELSE 1650 BEEP INPUT "GIVE THE NAME OF OLD DATA FILE".D_file$ 1660 1670 BEEP 1680 1690 INPUT "ENTER # OF DATA RUNS STORED". NEUR END IF 1700 1710 1720 INPUT "GIVE OUTPUT VERSION (1=SHORT.2=LONG)", Iov ASSIGN OFile TO D_file$ 1730! 1740! Gather data 1750! 1760! This section will take twenty readings foreach thermocouple and average 1770! them. This is done to reduce data scattering. The average thermocouple 1780! voltage is then stored on disk in the file name given above so that it 1790! can be used again. BEEP 1800 INPUT "GIVE A NAME FOR FILE TO HOLD PLOTTING DATA: ".Plot_ds CREATE BDAT Plot_ds.10 ASSIGN @Filep TO Plot_ds OUTPUT 709; "TD" 1810 1820 1830 1840 ENTER 709:DateS 1850 J=J+1 IF Iov=1 THEN 1890 PRINT USING "10X,""Data set number = "",DD":J IF Iov=1 AND J>1 THEN 1910 PRINT USING "10X,""Month, date and time: "",14A":Date$ TO T==1 THEN 1860 1870 1880 1890 1900 IF Im-1 THEN BEEP 1910 1920 1930 INPUT "ENTER RPM" RPM 1940 1950 BEEP INPUT "ENTER ROTAMETER READING", Rota OUTPUT 709; "AR AF40 AL51 VR1" FOR I=0 TO 11 Emf(I)=0 1960 1970 1980 1990 OUTPUT 709; "AS SA" 2000 F = 0 2010 FOR L=0 TO 19 ENTER 709:E Emf(I)=Emf(I)+ABS(E) 2020 2030 2040 NEXT L 2050 Emf(I)=Emf(I)/20 2060 NEXT I 2070 OUTPUT @File:Rpm.Rota.Emf(*) 2080 ELSE 2090 2100 2110 ENTER @File:Rom.Rota.Emf(#) END IF 2120 2130 F Iov=2 OR J=1 THEN PRINT USING ":0X.""Rotor speed PRINT USING "10X.""Rotameter reading = "".4D":Rom = "".DD.D":Rota 2140 ``` ``` 2150 IF J=1 AND Iov=1 THEN PRINT 2160 2170 2180 PRINT USING ":OX.""Data Tci Tco Dnax 2190 PRINT USING ":0X,""Set # (C) (C) (C) (C) (C) (N)""" 2200 END IF 2210 Jj=Jj+ Jj=Jj+1 2210 JJ-JJ-1 2220! 2230! Determine bearing friction correction factor 2240 IF Rpm=700 THEN Qf=81 2250 IF Rpm=1400 THEN Qf=204 2260 IF Rpm=2800 THEN Qf=282 2250 IF Rpm=2800 THEN W1=202 2270! 2280! Convert thermocouple voltage into temperature (C) 2290 FDR I=0 TO 11 2320 FOR K=0 TO 9 T(I)=T(I)+A(K)+Emf(I)^K NEXT K 2330 2340 2350 IF T(I)>99.99 THEN T(I)=99.99 2360! 2370! Call FUNCTION to apply thermocouple discrepancy 2390 NEXT I Tci=T(10) 2400 2410 IF Jj=1 AND Iov=2 THEN PRINT USING "10X.""Temperatures:""" PRINT USING "10X,""Ch # 40 41 49""" Tco=T(11) 2420 2430 2440 43 45 46 48 PRINT USING "10X.""T (C) "",10(DD.DD.1X)":T(0),T(1),T(2),T(3),T(4),T(5),T(2450 6),T(7),T(8),T(9) 2460 PRINT USING "10X.""Ch # 50 51""" 2470 PRINT USING "10X.""T (C) "".2(DD.DD.1X)":T(10).T(11) 2480 2490! 2500 Ts=(T(0)+T(9))/2 ! T IN VAPOR SPACE 2510 Tsum=0 2520 Nn=0 2530 2540 2550 FOR I=1 TO 8 IF T(I)<100 AND T(I)>10 THEN Nn=Nn+1 Tsum=Tsum+T(I) END IF NEXT I 2560 2570 2580 2590 Twall=Tsum/Nn IF Iov=2 THEN 2600 PRINT 2610 PRINT USING "10X.""Coolant inlet temp (Tc1) = "".DD.DD."" (C)"":Tc1 PRINT USING "10X.""Coolant outlet temp (Tco) = "".DD.DD."" (C)"":Tco PRINT USING "10X.""Coolant temp rise (Tco-Tci) = "".Z.DD."" (C)"":Tco-Tc 2620 2630 2640 2650 PRINT USING "10X.""Saturation temp (Ts) PRINT USING "10X.""Average wall temp (Twall) PRINT USING "10X.""Temp difference (Ts-Tc1) - "".DDD.DD."" (C)""":Ts - "".DDD.DD."" (C)"":Twall - "".DDD.DD."" (C)"":Ts-Tc 2660 2670 2680 2690 PRINT ``` ``` 2700 END IF 2710! 2720! Begin analysis 2730! 2740! Calculate density of cooling water 2750 Roh=1000.073818+.0273614*Tci-.006429147*Tci^2+.00002153167*Tci^3 2760! 2770! Calculate the mass flow rate of cooling water (MF) 2780 Mf=Roh*(6.3948461E 6+4.2553734E-6*Rota) 2790! 2800! Compute the average cooling box temperature 2810 Tavg=(Tci+Tco)/2 2820! 2830! Compute the average specific heat of water 2840 Cp=4221.790953-3.442282*Tavg+.08713516*Tavg^2-.0006781436*Tavg^3 2850! 2860! Compute the heat flux from the pipe 2870 Q=Mf*Cp*(Tco-Tci)-Qf 2880 IF Iov=2 THEN 2890 PRINT USING "10X,""Heat transfer rate = "".4D.2D."" (W)""":Q 2900 PRINT 2910 2920 2930 END IF IF Iov=1 THEN PRINT USING "11X,DD,2X.6(3D.DD,2X).5D.DD"; J, Tci,Tco.Tco.Tco.Tci,Ts,Twall,Ts-Tc 1.0 2940 2950! Compute the Delta-T's used for plots Del_t=Ts-Tci Del_t2=Ts-Twall Del_t3=Twall-Tavg Del_t4=Tco-Tci 2960! 2970 2980 2990 3000 3010! Store plotting information on disk OUTPUT @Filep:Q,Del_t.Del_t2.Del_t3.Del_t4 3020! 3030 IF Im=1 THEN 3040 3050 3060 INPUT "WILL THERE BE ANOTHER DATA RUN? (1=YES, 0=NO)".Go_on BEEP 3070 IF Go_on=1 THEN INPUT "DO YOU WANT TEMPERATURES PRINTED THIS RUN? (1=YES.0 3080 -NO)".Pr 3090 IF Pr=1 THEN Ji=0 3100 IF Go_on=1 THEN 1840 3110 ELSE IF J;=5 THEN J;=0 IF J<Nrun THEN 1840 END IF ASSIGN @File TD * 3120 3130 3140 3150 ASSIGN @Filep TO * 3160 3170 PRINT 3180 3190 PRINT USING "10X.""NOTE: "".DD."" data runs were stored in file "".10A":J. D_file$ 3200 ELSE 3210 PRINT USING "10X.""NOTE: Above analysis was performed for data in file "", 10A":D_file$ 3220 END IF 3230 END 3240 DEF FN DEF FNTbath(I,J) 3250! ``` ``` 3260! This function applies correction for thermocouples 3270! 3280 DIM A(2.2) 3290 DATA -1.8163682E-1,-1.5365448E-3.5.6154799E-5 3300 DATA -3.0304419E-1.5.8181952E-3,4.6818883E-5 3310 DATA -1.1301653E-1,-5.0517568E-3.1.11233041E-4 3320 READ A(0.0),A(0.1),A(0.2),A(1.0),A(1.1),A(1.2),A(2,0),A(2.1),A(2.2) 3330 IF J<10 THEN K=1 3350 IF J=11 THEN K=2 3360 D=A(K.0) 3370 FOR L=1 TO 2 3380 D=D+A(K.L)*ToL 3390 NEXT L 3400 T=T+D 3410 RETURN T 3420 FNEND ``` TABLE C.1 # Results of Smooth Wall Condenser at 700 rpm Month, date and time: 11:21:09:25:01 Rotor speed = 700Rotameter reading = 40.0 | Data | Tol | Tco | Dow | Τς | ៊ីស | Dmax | G. | |----------|-------|-------|------|---------------|------------|---------------|---------| | Set # | (C) | (C) | (C) | (C) | (C) | (C) | (W) | | 1 | 20.38 | 21.51 | 1.13 | 65.38 | 23.71 | 45.00 | 752.48 | | 2 | 20.37 | 21.57 | 1.20 | 65.56 | 23.93 | 45.19 | 800.03 | | 2
3 | 20.37 | 21.50 | 1.13 | 65.61 | 23.86 | 45.24 | 755.64 | | | 20.43 | 22.57 | 2.14 | 89.54 | 27.18 | 69.22 | 1498.49 | | 4
5 | 20.43 | 22.54 | 2.11 | 90.02 | 27.14 | 69 .59 | 1474.16 | | 6 | 20.45 | 22.53 | 2.08 | 90.46 | 27,14 | 70.01 | 1454.56 | | 7 | 20.47 | 23.12 | 2.65 | 100.22 | 28,42 | 79.75 | 1874.76 | | 8 | 20.47 | 23.11 | 2.64 | 100.20 | 28.49 | 79.72 | 1865.62 | | <u> </u> | 20.48 | 23.11 | 2.63 | 100.22 | 28.40 | 79.74 | 1855.23 | | 10 | 20.49 | 22.63 | 2.14 | 89.9 9 | 27.02 | 69.50 | 1496.07 | | 11 | 20.49 | 22.51 | 2.12 | 90.13 | 27.00 | 69.64 | 1482.75 | | 12 | 20.48 | 22.66 | 2.18 | 90.17 | 26.99 | 69.70 | 1524.17 | | 13 | 20.50 | 22.05 | 1.55 | 81.04 | 25.24 | 60.53 | 1061.29 | | 14 | 20.49 | 22.13 | 1.54 |
81.13 | 25.42 | 50.64 | 1127.05 | | :5 | 20.51 | 22.14 | 1.53 | 30.36 | 25.41 | 59.36 | 1123.89 | | 16 | 20.52 | 21.84 | 1.32 | 77.68 | 24.17 | 57.16 | 890.19 | | 17 | 20.50 | 21.84 | 1.35 | 77.86 | 24.12 | 57.16 | 911.67 | | 18 | 20.52 | 21.83 | 1.31 | 77.68 | 24.24 | 57.16 | 887.14 | | 19 | 20.50 | 21.55 | 1.05 | 69.60 | 23.13 | 49.09 | 693.72 | | 20 | 20.51 | 21.55 | 1.04 | 69.54 | 23.22 | 49.13 | 685.15 | | 21 | 20.51 | 21.56 | 1.05 | 59.81 | 23.11 | 49.30 | 693.09 | | | · - | | - | _ | | | | NOTE: Above analysis was performed for data in file SMP_1C where; Dcw = Ts - Tci Dmax = Tco - Tci TABLE C.2 Results of Smooth Wall Condenser at 1400 rpm Month, date and time: 11:21:09:45:55 Rotor speed = 1400 Rotameter reading = 40.0 | Set 123 45 67 89 9 11 23 45 67 89 9 11 23 45 67 89 9 11 23 45 67 89 9 11 23 22 22 22 22 22 22 22 22 22 22 22 22 | 1.52 24.
1.52 24.
1.52 24.
1.51 24.
1.52 24.
1.52 24.
1.51 23.
1.50 23.
1.50 23.
1.51 23.
1.50 23.
1.51 23.
1.51 24. | C) 1.149
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152
1.152 | TS) 588.7526882789966.588.559688.559688.559688.559688.559688.559688.559688.559688.5596888777766 | 24.137
24.137
24.137
26.77
27.48
27.77
27.48
27.77
27.48
27.37
27.49
27.37
27.49
27.37
27.37
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27.39
27. | Dmax
37.97.40
37.97.40
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660
550.660 |
(W)
633.97
672.92
1210.13
1166.14
1175.27
1264.81
1245.83
1386.27
2066.95
2022.14
2353.12
2366.81
2022.43
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
2376767.52
23767.52
23767.52
23767.52
23767.52
23767.52
23767.52
237 | |---|--|---|---|--
---|---| | 26 20
27 20
28 20
29 20 | 1.51 23. | 14 2.63
34 2.35
03 1.51
38 1.46 | 77.86 | 28.49
28.54
25.68
25.29
25.66 | 57.35 | 1736.81 | NOTE: Above analysis was performed for data in file SMP_2 TABLE C.3 ## Results of Smooth Wall Condenser at 2800 rpm Month. date and time: !1:21:09:48:30 Rotor speed = 2800 Rotameter reading = 40.0 | Data # 2345678901123456789 | TC) 1 0 0 1 5 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 | Tco
(C)
21.88
21.91
22.45
22.47
22.47
23.90
23.90
23.80
24.87
23.80
24.87
25.45
25.45
24.87
25.45 | DC)
1.45
1.96
1.31
1.96
2.53
2.55
3.22
1.24
4.79
4.79
4.44
4.79
5.34 | Ts
(C)
50.21
50.21
50.21
50.22
58.22
58.22
58.22
58.22
62.23
62.23
69.79
69.79
79.64
86.53
70.25 | Tw
(C)
24.64
24.66
26.73
26.70
28.17
29.71
29.74
32.51
32.51
34.88
30.28 | Dmax
(29.61
29.61
29.65
29.65
37.66
37.66
41.68
41.68
41.68
41.68
49.09
58.98
58.98
55.99
65.99 | (W)
727.59
756.26
711.26
1123.24
1164.54
1131.05
1583.53
1451.75
1613.65
2146.95
2090.97
2072.91
2779.30
2813.25
2841.10
3239.38
3248.62
3451.58
2250.60 | |----------------------------|---|---|---|--|--|--|---| | 15 | 20.63 | 24.87 | 4.24 | 79.61 | 32.52 | 58.98 | 2841.10 | | 16 | 20.67 | 25.45 | 4.78 | 86.41 | 35.19 | 65.73 | 3239.38 | | 17 | 20.66 | 25.45 | 4.79 | 86.53 | 34.89 | 65.87 | 3248.62 | | 18 | 20.63 | 25.70 | 5.07 | 86.53 | 34.88 | 65.90 | 3451.58 | NOTE: Above analysis was performed for data in file SMP_3 TABLE C.4 ## Results of Straight 22 Fin Condenser at 700 rpm Month, date and time: 11:21:09:58:27 Rotor speed = 700 Rotameter reading = 35.0 | Data # 2345678901123456789 | 21.24
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25
21.25 | 100
22.87
22.89
24.10
24.01
24.13
25.59
25.54
27.17
27.22
26.08
24.48
24.48
24.48 | DCC3355568768233882683330486
1.665568768233882683330486
1.222244.55554433333 | (C)
35.16
35.18
35.18
52.26
76.34
76.34
76.34
799.39
999.88
88.11
555.50 |
7.59
27.59
27.59
27.59
33.74
40.59
40.59
40.59
45.44
40.59
45.44
42.48
42.48
42.48
42.48
43.59
43.59
43.59
43.59
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43.69
43
43
43
43
43
43
43
43
43
43
43
43
43 | Dmax
13.92
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
13.95
1 | Q
(W)
973.95
977.16
991.11
1768.00
1710.48
1782.91
2715.33
2726.95
2694.50
3732.05
3754.90
3778.17
3232.72
3049.72
3110.36
1924.83
2016.45 | |----------------------------|--|--|--|---|--
---|--| | | | | | | | | | MOTE: Above analysis was performed for data in file \$22FP_1 TABLE C.5 # Results of Straight 22 Fin Condenser at 1400 rpm Month, date and time: 11:21:10:00:51 Rotor speed = 1400 Rotameter reading = 35.0 | 5 21
7 21
8 21
10 21
11 21
12 21
13 21
14 21
15 21
16 21
17 21
18 21
20 21
21
22 21 | 1.23
1.23
1.23
1.22
1.22
1.21
1.21
1.20
1.20
1.20
1.15
1.17
1.17
1.16
1.14 | 23.78
23.73
23.73
25.53
25.53
27.56
27.07
27.04
28.90
28.93
28.90
28.65
27.38
27.41
27.01
26.89
25.55 | 2.54
2.55
3.33
3.33
3.33
3.33
3.33
3.33
3.33 | 40.18
40.15
40.15
52.81
52.81
54.87
64.89
76.34
66.77
69.09
66.77
66.73
66.73
66.73
67.34 | 30.70
30.84
30.65
30.67
36.67
42.10
47.25
47.31
43.18
43.28
42.07
47.31
43.28
42.07
47.37
37.83 | 18.95
18.937
18.937
18.568
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.56867
18.5687
18.56867
18.56867
18.5687
18.5687
18.5687
18.5687
18.5687 | 1442.46
1414.20
1417.43
2585.12
2585.10
3915.68
3585.67
4806.38
4623.57
4064.17
4372.32
4102.27
4017.43
3161.11
3119.40
3190.46 | |---|--|---|--|---|--
---|--| | 19 21
20 21
21 21
22 21 | 1.17 2
1.15 2
1.16 2
1.14 2
1.14 2 | 27.01
27.01
26.89
25.70
25.65 | 5.85
5.86
5.73
4.57
4.51 | 66.77
66.77
66.72
57.38
57.36 | 42.08
42.05
42.07
37.86
37.92 | 45.60
45.62
45.56
36.25
36.22 | 4102
4112
4017
3161
3119 | NOTE: Above analysis was performed for data in file \$22FP_2 TABLE C.6 ## Results of Straight 22 Fin Condenser at 2800 rpm Month. date and time: 11:21:10:03:09 Rotor speed = 2800 Rotameter reading '= 40.0 | Data #
123456789012345678901
1234567890123 | Tc1
(C)
21.16
21.16
21.15
21.19
21.19
21.10
21.10
21.10
21.10
21.10
21.10
21.09 | Tco
(C) 57
22.57
22.554
23.60
23.587
23.60
23.60
24.09
25.49
26.58
26.70
27.70
26.68
27.70
27.70
26.68 | DC11425071071071753490931 | 15)
99.99.423
355.433
443.599.995
7822
222233334443.9995
7827
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
99.995
127
127
127
127
127
127
127
127
127
127 | 10.54208883333333333333333333333333333333333 | Dmax
8.73
8.84
14.28
14.28
14.29
22.51
30.076
31.79
41.79
41.79
41.79
41.79
41.79
41.79
41.79
41.36
32.48
33.31
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.33
41.3 | (W)
835.12
762.63
788.78
1482.87
1515.63
2502.83
2502.83
26643.71
3632.39
3698.22
3777.80
5278.60
5278.60
5278.45
4576.45
4576.45
4576.45
45795.44
3849.37 | |--|--|--|---------------------------
--|--|--|---| | 20 | 21.09 | 26.62 | 5.53 | | | | | NDTE: Above analysis was performed for data in file S22FP_3 TABLE C.7 ## Results of Helical 16 Fin Condenser at 700 rpm Month, date and time: 11:21:10:54:06 Rotor speed = 700 Rotaneter reading 40.0 | Data
Set #
2
3
4
5
7 | To1
(C)
21.18
21.19
21.24
21.25 | 1co
(C)
26.44
25.15
26.30
27.54
27.48 | Double (C) 5.26 5.11 6.24 6.16 | Ts
(C)
92.47
81.52
80.34
100.22
100.22 | 43.99
43.55
43.58
51.01 | Dmax
(C)
61.29
60.43
59.15
78.98
78.97 | G
(W)
3791.12
3577.23
3681.68
4562.72
4515.00 | |--|--|---|---|--
--|--|--| | 789012345678901234557 | 21.28
21.29
21.29
21.31
33
21.33
21.33
21.33
21.41
44
41.44
21.43 | 27.05
27.05
27.05
27.05
27.05
25.05
25.05
25.05
25.05
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
25.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06
26.06 | 05706475641449457849::-
0797654544335557849::- | 92.57 |
\$1.33
\$1.39
\$47.09
\$541.267
\$9.67
\$461.35
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00
\$1.00 | 78.46815281298302892130277777.52812983028921302677777777.5283333477.52 | 4454.02
4475.29
4477.309
4264.69
4264.69
4264.69
2388.39
2478.39
25459.29
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
16639.39
166 | NUTE: Above analysis was performed for data in file H16FP_1 TABLE C.8 ## Results of Helical 16-Fin Condenser at 1400 rpm Month. date and time: 11:21:10:59:43 Rotor speed = 1400 Rotameter reading = 40.0 | 21 21.50 27.82 6.33 77.54 47.61 55.04 4456.5
22 21.48 24.85 3.36 53.19 36.14 31.71 2274.5
23 21.49 24.86 3.37 53.25 36.38 31.77 2278.6 | 234567890:23455789012 | | | | | | | (H) 999
1022.599
1719.39
1678.339
1696.349
1696.349
1696.349
1696.387
2569.49
25674.38
2740.99
3740.99
4973.69
49454.53
4420.53
3142.33
44274.69
2278.69 | |--|-----------------------|--|--|--|--|--|--|---| |--|-----------------------|--|--|--|--|--|--|---| NOTE: Above analysis was performed for data in file H15FF_2 TABLE C.9 ## Results of Helical 16 Fin Condenser at 2800 rpm Month, date and time: 11:21:11:02:12 Rotor speed = 2800 = 40.0 Rotameter reading | Data # 12345678901234567890122345 | Tc) 33343
(C) 433
(C) |
Tco
23.18
23.18
23.19
24.06
23.34
24.06
25.36
25.30
25.30
27.01
28.33
29.63
29.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20.08
20 | DC785559567915277778666644433 | TS) 865.37.37.73.37.73.37.37.37.37.37.37.37.37. | TC.00.006
30.006
30.006
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008
30.008 | 0max
(C).852.299
15.8229.3183.00.260
15.221.30.260
15.320.351.880
15.330.30.152880
15.330.330.401.9880
15.330.330.401.9880
15.330.330.330.330.330.330.330.330.330.33 | 0 (W) 1028.22 1008.18 1004.56 1669.46 1702.76 1669.26 1702.96 2660.03 2641.95 2660.57 1493.85 200.57 15477.22 159 2105.56 2134.03 2105.56 2134.03 | |-----------------------------------|--
---|-------------------------------|---|---|--|---| | 24 | 21.44 | 24.68 | 3.24 | 46.04 | 34.44 | 24.61 | 2105.56 | | 25 | 21.44 | 24.71 | 3.29 | 45.86 | 34.41 | 24.43 | 2134.03 | | 26 | 21.45 | 24.71 | 3.27 | 46.06 | 34.45 | 24.61 | 2126.56 | NOTE: Above analysis was performed for data in file H15FP_3 TABLE C.10 # Results of Helical 14 Fin Condenser at 700 rpm Month, date and time: !1:21:10:08:33 Rotor speed = 700 Rotaneter reading = 43.0 | Data #
Data #
1123456789012345678901234 | TCC) 38
38
39
21.38
39
21.39
21.40
21.40
21.41
21.45
21.55
21.50
21.50
21.50 | Tco
(C)
22.12
23.01
22.12
23.08
23.93
23.93
23.93
24.77
26.10
27.23
26.77
26.77
26.77
26.77
26.77
27.25
27.25
27.25 | D(7745
11.72223333444455555554444 |
75)
33.47
32.57
43.47
52.37
43.47
52.66
61.66
61.67
72.81
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91.57
91 | C377779935802
25.1179995802
25.1179995802
25.1179995802
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.117999580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.11799580
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.1179980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117980
25.117 | Dmax
(C) 12.59
11.59
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11.99
11. | 0 (W)
14
509:56
1259:56
1259:48
1359:69
1219:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
131953:69
1319535
131953
131953
131953
131953
131953
131953
131953
131953
1319 | |---|---|--|--------------------------------------|---|--
--|--| | 21
22 | 21.53
21.50
21.50
21.50
21.53
21.53
21.53
21.53 | 26.77
25.68 | 5.24
4.17 | 92.01
57.66 | 46.15
39.50 | 70.48
46.15 | 3956.10
3098.58 | NOTE: Above analysis was performed for data in file H14FP_: TABLE C.11 # Results of Helical 14 Fin Condenser at 1400 rpm Month, date and time: 11:21:10:23:14 Rotor speed = 1400 Rotameter reading = 42.0 | Data # 23456789012345678901 | Tc1
(C)
21.52
21.53
21.54
21.52
21.44
21.42
21.43
21.44
21.56
21.57
21.50
21.50
21.50 | Tco
(C)
22.58
23.70
23.68
23.70
24.85
24.85
25.65
25.55
27.23
28.35
28.37
26.31
26.31 | DC0551886442719004177804195 | TS
(C)
31.63
31.69
41.69
41.69
51.86
51.83
57.98
71.91
79.93
79.99
63.30 | C.14
26.60
30.60
30.59
35.266
37.91
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83
47.83 | Dmax
(0.10
10.13
20.11
20.21
20.66
30.43
30.43
35.52
49.57
49.58
49.58
41.63
41.63
41.63 | (W)
609.04
605.82
1505.86
1475.86
1478.32
2466.72
2451.16
2437.35
3047.02
2958.06
4197.36
4229.64
4204.70
5021.74
5021.74
5021.86
3582.37 | |-----------------------------
---|---|-----------------------------|--|---|--|--| | 19 | 21.50 | 26.31 | 4.81 | 63.12 | 40.48 | 41.63 | 3511.86 | NOTE: Above analysis was performed for data in file H14FP_2C TABLE C.12 # Results of Helical 14-Fin Condenser at 2800 rpm Month, date and time: 11:21:10:13:35 Rotor speed = 2800 Rotameter reading = 41.0 | Datt # 123456789012345678901234 | Tc1
(C)
21.53
21.52
21.52
21.30
21.52
21.48
21.47
21.60
21.63
21.63
21.48
21.48
21.48
21.48
21.48
21.48
21.48
21.30
21.31 | Tco
23.16
23.17
23.03
23.03
24.05
25.23
26.35
26.35
26.35
27.91
29.46
27.29
27.29
27.42
27.42
27.42
27.42
24.56
24.47 | DCC3449577594779884220773655533334446666777765553333 | Ts
(C.5591
34.555
34.555
34.555
34.555
34.555
34.555
34.543
34.555
34.543
34.555
355
3655
3655
3655
3655
3655
3655
3 | 0.035
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052
0.052 | Dmax
(C)
13.12
13.16
13.29
20.28
27.45
20.28
27.45
27.45
35.45
44.35
44.35
44.60
44.35
44.11
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41.01
41. | 947.67
958.30
1796.15
1796.15
1791.59
2738.46
1791.59
2738.46
2561.35
3296.36
4408.57
4408.57
4469.90
5470.34
4245.23
4066.89
4120.45
5470.55
2160.55 | |---------------------------------|---|--|--|---|---
--|---| | 23
24
25
26
27 | 21.32 | 24.56 | 3.24 | 45.11 | | | | NOTE: Above analysis was performed for data in file H14FP_3 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU-OF STANDARDS-1963-A TABLE C.13 # Results of Helical 36 Fin Condenser at 700 rpm Month, date and time: 10:20:16:33:43 Rotor speed = 700 Rotameter reading = 40.5 STATES AND STATES STATES OF THE CONTROL OF THE STATES AND ASSESSED. | Data
Set #
1
2
3
4
5
6
7
8 | Tci
(C)
20.15
20.17
20.18
20.23
20.23
20.23
20.31
20.31 | Tco
(C)
21.36
21.43
21.32
22.57
22.26
22.42
23.20
23.46
23.12 | Dcw
(C)
1.21
1.26
1.14
2.34
2.03
2.21
2.90
3.15
2.81 | Ts
(C)
34.69
34.82
34.77
47.61
47.82
47.78
59.94
59.97
60.03 | Tw
(C)
25.88
25.92
25.96
30.88
31.04
31.27
35.24
34.93
34.81 | Dmax
(C)
14.54
14.65
14.59
27.38
27.59
27.56
39.63
39.66
39.72 | Q
(W)
823.50
859.06
772.10
1644.98
1416.40
1546.00
2059.17
2241.21
1988.03 | |---|--|---|--|--|--|--|--| | 10
11 | 20.34
20.36 | 24.55
24.32 | 4.21
3.95 | 68.55
68.59 | 39.00
39.00 | 48.21
48.22 | 3020.64
2830.69 | | 12 | 20.37 | 24.52 | 4.15 | 68.62 | 38.92 | 48.25 | 2976.65 | | 13 | 20.40 | 23.69 | 3.29 | 66.02 | 36.30 | 45.62 | 2345.22 | | 14 | 20.40 | 23.63 | 3.23 | 65.98 | 36.40 | 45.58 | 2299.15 | | 15 | 20.40 | 23.79 | 3.39 | 66.03 | 36.17 | 45.63 | 2419.21 | | 16
17 | 20.42
20.42 | 22.95
23.03 | 2.53
2.62 | 56.09
55.93 | 33.83
33.75 | 35.67
35.52 | 1785.97
1848.55 | | 18 | 20.42 | 22.97 | 2.55 | 55.96 | 33.82 | 35.54 | 1798.09 | | 19 | 20.42 | 22.34 | 1.92 | 40.87 | 28.89 | 20.45 | 1333.22 | | 20 | 20.43 | 22.10 | 1.67 | 40.79 | 28.64 | 20.37 | 1150.71 | | 21 | 20.41 | 22.12 | 1.71 | 40.59 | 28.72 | 20.18 | 1179.47 | | 22 | 20.41 | 21.83 | 1.42 | 34.09 | 26.27 | 13.68 | 964.65 | | 23 | 20.43 | 21.72 | 1.29 | 34.18 | 26.24 | 13.75 | 866.54 | | 24 | 20.41 | 21.73 | 1.32 | 34.08 | 26.36 | 13.67 | 894.70 | NOTE: Above analysis was performed for data in file H36FP_1 TABLE C.14 ## Results of Helical 36-Fin Condenser at 1400 rpm Month. date and time: 10:20:16:39:58 Rotor speed = 1400 Rotaneter reading = 40.0 | Data
*
1234567890112345678901222234 | Tc1
(C) 41
20.44
20.45
20.45
20.45
20.45
20.46
20.46
20.46
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47
20.47 | Teo
(C)
21.81
21.77
21.80
22.80
22.85
24.00
23.87
23.92
24.92
25.43
26.67
24.98
25.50
24.92
23.47
25.50
24.92
23.47
25.32
23.32 | DcC 403653653653653653653653653655365536555555 | Ts
(1.46
31.37
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41.39
41. | TC:
04
26.07
26.09
26.19
26.19
26.19
26.19
30.66
30.66
41.66
41.56
41.56
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66
41.66 | Dmax
(C)
11.05
10.88
10.73
20.86
20.85
31.86
20.85
31.79
43.79
43.91
44.10
48.47
41.10
40.87
27.85
14.60
14.64 | 4208.36
4047.98
4365.67
3133.05
3297.64
3505.08
3078.39
2098.22
1941.98
2006.05
1177.25 | |---|--|--|--|---
--|--|---| | 24 | 20.47 | 22.32 | 1.85 | 35.11 | 27.83 | 14.64 | 1158.71 | | 25 | 20.49 | 22.33 | 1.84 | 35.02 | 27.86 | 14.53 | | NOTE: Above analysis was performed for data in file H36FP_2 TABLE C. 15 # Results of Helical 36 Fin Condenser at 2800 rpm Month. date and time: 10:20:16:43:43 Rotor speed = 2800 Rotameter reading = 40.0 | Data # 1234567890123456789012322222222222222222222222222222222222 | TCC .50
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
20.551
2 | Tco 22.05
22.05
22.05
22.05
22.05
22.05
23.06
23.06
23.05
24.07
25.77
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25.05
25 | D(55549695333555577774444544666666566555696556666666666 | Ts) 099.781
299.781
299.781
299.34.09
34.09
34.09
34.09
49.09
49.89
49.89
49.89
49.89
49.89
49.89
57.75
57.57 |
TC:54861221334:00:548612223334:00:548612223334:00:548612223334:00:548612223334:00:548612213333333333333333333333333333333333 | Dmax
(9.36
9.27
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14.58
14 | 0 (W) 857.87 716.51 1003.73 1480.71 1755.82 1402.44 2337.12 2465.21 3514.39 3637.26 5022.39 5022.39 5027.48 3277.19 3255.67 4501.58 4543.17 4622.10 | |---|--|--|---|--|--
---|---| | 24
25
26
27
28
29 | 20.42
20.37
20.38
20.43
20.46
20.46 | 27.05
26.92
27.04
22.50
22.40
22.42 | 6.63
6.55
6.66
2.07
1.95
1.96 | | 43.75 | 37.31
37.37
37.15
11.26
11.17 | 4543.17 | NOTE: Above analysis was performed for data in file H36FP_3 #### LIST OF REFERENCES - 1. Daley, T. J., <u>The Experimental Design and Operation of a Wickless Heat Pipe</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, June 1970. - 2. Newton, W. H., <u>Performance Characteristic of Rotating Non-capillary Heat Pipes</u>, M. S. Thesis, Naval Post-graduate School, Monterey, California, June 1971. - 3. Woodard, J. S., <u>The Operation of Rotating Non-capillary Heat Pipes</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, March 1972. - 4. Schafer, C. E., <u>Augmenting the Heat Transfer Performance of Rotating, Two-Phase Thermosyphons</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, September 1974. - 5. Tucker, J. L., <u>Design Improvements on a Rotating Heat Pipe Apparatus</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, September 1976. - 6. Loynes, J. L., Design Improvements on a Rotating Heat Pipe Apparatus, M. S. Thesis, Naval Postgraduate School, Monterey, California, September 1976. - 7. Wagenseil, L. L., Heat Transfer Performance of Rotating Heat Pipes, M. S. Thesis, Naval Postgraduate School, Monterey, California, September 1976. - 8. Tantrakul, C., Condensation Heat Transfer Inside Rotating Heat Pipes, M. S. and Engineer's Theses, Naval Postgraduate School, Monterey, California, June 1977. - 9. Weigel, H. J., <u>Heat Transfer Performance of a Rotating</u> <u>Heat Pipe Using Different Condensers and Working Fluids</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, June 1979. - 10. Gardner, G. H., An Experimental Evaluation of the Thermal Performance of a Rotating Heat Pipe with Internal Axial Pins, M. S. Thesis, Naval Postgraduate School, Monterey, California, June 1983. - 11. Leppert, G., and Nimmo, B., "Laminar Film Condensation on Surfaces Normal to Body or Internal Forces," Transactions of the ASME, p. 178, February 1968. - 12. Nimmo, B. G., and Leppert, G., "Laminar Film Condensation on Finite Horizontal Surface," Clarckson College of Technology, Dotsdam, New York, 1970. - 13. Roetzel, W., and Neuman, M., "Uniform Heat Flux in a Paper Drying Drum with a Non-Cylindrical Condensation Surface Operating Under Rimming Conditions," Council for Scientific and Industrial Research, Pretoria, South Africa, March 1974. - 14. Nicol, A. A., and Gacesa, M., "Condensation of Steam on a Rotating Vertical Cylinder," ASME Paper No. 69-HT-36. (1969) - 15. Kline, S. J., and McClintock, F. A., "Describing Uncertainties in Single Sample Experiments," Mechanical Engineering p.3, January 1953. # INITIAL DISTRIBUTION LIST | | | No. | Copies | |----|---|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943 | | 2 | | 3. | Department Chairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943 | | 1 | | 4. | Professor P. J. Marto, Code 69Mx
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943 | | 5 | | 5. | Dr. A. S. Wanniarachchi, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943 | | 1 | | 6. | Dz. K. Komutanliği
Okullar ve Kurslar Dairesi
Bakanliklar, Ankara, Turkey | | 5 | | 7. | Deniz Harp Okulu
Kütüphanesi
Heybeliada, İstanbul Turkey | | 1 | | 8. | İstanbul Teknik Üniversitiesi
Kütüphanesi
İstanbul, Turkey | | 1 | | 9. | Bogazici Üniversitesi
Kütüphanesi | | 1 | | 10. | Orta Doğu Teknik Universitesi
Kütüphanesi
Ankara, Turkey | 1 | |-----|--|---| | 11. | Adnan Nefesoğlu | 3 | | | Attar Sokak 15/11 | | | | Gazi Osman Paşa | | | | Ankara. Turkev | |